Digital Communications and the Conduct of Science: The New Literacy JOSHUA LEDERBERG, SENIOR MEMBER, IEEE Invited Paper Abstract—This essay is a personal perspective on the emergence of a new form of communication, optimistically called the 'EUGRAM'. This form is based on the convergence of economical digital communications with computer-aided facilities for file management, and protocols to facilitate the interconnection of users separated both in time and space. The EUGRAM is contrasted with the telephone, with the latter's demands on instant availability and the subjugation of the user to an almost uninterruptible stream of data. The EUGRAM is expected to increase the thoughtfulness of communication, the return of literacy in the efficient and precise use of language, and to enhance scientific discourse in many other ways. #### Introduction OMPUTER communication networks provide new tools and opportunities for the scientific community to share scarce computer-based resources. They permit a new form of informal communication between scientists and often provide motivation and reward for timely sharing of research results. In addition, computer-based support to large distributed segments of a scientific community is made possible via users and computers interconnected by computer controlled networks Today the most significant and useful form of computer communication is based on packet-switched technology which has been reduced to practice in daily support of some portions of the scientific community. Two key elements of this technology base are: - 1) computer-based user-user message capability, i.e., electronic mail plus the computer-management of text data. - 2) sharing in the development, refinement and use of large, complex computer knowledge-based systems particular to a segment of science, which would not otherwise be widely available. This essay is written from the perspective of an enthusiastic user of packet-switched communications. The system itself is here regarded as a black box that accomplishes efficient transfer of digitally encoded information in near-real time among terminals that interface both to human users and to computer-manageable files. The economical integration of user, file, processor, and distance-indifferent communication link is the novel capability of what I shall call a EUGRAM system. Manuscript received January 9, 1978; revised May 15, 1978. The work on which the essay is based was supported in part by the Biotechnology Research Branch, Division of Research Resources, National Institute of Health, Grants RR-00785 and RR-612-06, and by the Defense Advanced Research Projects Agency, Heuristic Programming Project, directed by Prof. E. A. Feigenbaum. The author was with Stanford University Medical School, Stanford, CA. He is now President of the Rockefeller University, New York, NY 10021. EUGRAPHY thus embraces not only electronic despatch of mail but also a panoply of computer-augmented text-handling tools and protocols. This account is informed by my experience over the last five years in the development of the SUMEX-AIM community for research in artificial intelligence related to biomedical science, which is more fully described in Appendix I. However, it will be primarily concerned with the expected impact of, and needs for, the elaboration of EUGRAPHY in the conduct of scientific research generally over the next 25 years. #### A. Conduct of Science: Computers and Communications The claim of science to universal validity is supportable only by virtue of a strenuous commitment to global communication. In the spatial domain, the canon of publication insists upon public awareness and criticism of avowedly new knowledge. This enforces the reliability of empirical reports and assembles them into common models of a real world. In the temporal domain, the archiving and retrieval of information sustains the discipline of novelty—assuring that we acknowledge, so as to be able to extend, the boundaries of 'human', i.e., universal knowledge. The past twenty years have witnessed a growing selfconsciousness about the structure of scientific activity, impelled in part by Malthusian concerns over the long term implications of a geometric increase at 0.25 dB/yr: a ten-fold expansion over the 40-year typical career of the scientist. Much more has been written than implemented about means of helping scientists keep up with the "information-explosion." One must acknowledge the utility of recent introductions of literature-searching and alerting services, many of which crucially depend on computer support and EUGRAM-like communications. On the other hand, it will probably be the cost-explosion of print media for scientific publications [1] that proves to be a more immediately compelling motive for fundamental reexamination of our methods of scientific documentation and communication. Designs for solving these problems-reviewed long since [2]-must take into account that the media for communication also play a crucial role in quality control in science. The filtering procedures of the 'refereed journal' support the selection both of worthwhile reading, and of the workers whose established performance entitles them to the privileges of academic positions and social subsidy for their research. Perhaps on account of these latter concerns, most of my colleagues in biomedical research would be loath to adopt many changes in the present system of print publication. In practice, frequent personal encounters [3] facilitated by grant funding, jet aircraft, and invisible colleges [4], [5] seem to play an increasingly important role in the exchange of information within scientific specialities, but without any systematic inquiry as to the costs, efficiency, and equitability of these modes. Nevertheless, no piece of work, no claim to priority, is authentically recorded until it has appeared in public print in a respectable refereed journal. The long-distance telephone surely has its role also, but more for operational detail than serious intellectual discourse; and the use of the mails is as idiosyncratic as is the performance of the U.S. Postal System, except for ubiquitous broadcasting of xerocopied preprints of forthcoming publications. In the face of this inertia, one should be skeptical about the marketability of new systems like EUGRAPHY, regardless of their technical virtues. Indeed, scientists may be the last to adopt them on a comprehensive scale, except for demonstrations that may arise from a) computer science, b) research mangement, c) military requirements, d) the ever graver collapse of conventional mails, and e) business applications like EFTS. With respect to c), we of course owe a great deal to the ARPANET as showing the way, and with the potential for a spillover into civil technology perhaps comparable only to jet engines. The sheer economy of EUGRAPHY, and the diffusion of microprocessors and displays into the laboratory and into everyday life, are bound to force an encounter with the challenges of new systems despite the traditional conservatism of the scientific establishment (with respect to its own way of doing business, and its attention to change outside the academic discipline [6]). Nevertheless, the histories of the medical and engineering sciences both show many instances where a reluctant marriage of theoria and praxis has engendered major enrichments of the basic sciences. All the above notwithstanding, our own experience with EUGRAPHY at SUMEX-AIM has been extraordinarily good. Individual users, of course, rely upon it routinely for access to computer processing. More surprising was the utility of EUGRAPHY for research management, involving the exchange of texts even over relatively short distances—offices down the corridor or in nearby buildings. This phenomenon has provoked introspections about EUGRAPHY as a qualitatively different method of interpersonal communication from conversation, the telephone, the handwritten memo, the dictated letter, or the published report, and some speculations about the further evolution of EUGRAM's as part of scientific communication. ## B. Comparing the EUGRAM with the Telephone [7], [8] When telephone usage is limited to a few calls per day, and the connecting parties are reliably locatable, the telephone may indeed fulfill its image of instant, spontaneous communisation. In current practice, beleaguered by time zone shifts, lunch hours, conferences, and competing calls, the reality of phone usage is exemplified by the employment of secretaries to make and receive the calls. The very instantaneity of the phone connection generates a queueing problem that defeats the basic motive. In due course, the two-way conversation may disappear, to be replaced by messages stored on tape recorders. The information density of speech may be viewed as very low, or very high, depending on how much of the burden is carried by the text, how much by inflection, phrasing, and other personal qualities. It may be only with respect to communications that have high affective content that audio channels can compete with digital channels, and to do this well may require better than the average channel quality than is now readily available between metropolitan centers. Even here, the enhancement of literary competence might go a long way to permit the EUGRAM to compete with the song. The EUGRAM, furthermore, has all the advantages of digital storage and accessibility to archiving, sorting and searching mechanisms that are far easier to implement, and require far less bandwidth than do voice messages. The EUGRAM itself can be composed quickly with a text-editor on the user display, where it is readily rehearsed, corrected and reedited before being transmitted. The same EUGRAM can be fanned out simultaneously to a large number of recipients, or it can be revised and perfected through several versions with similar broadcast, or with selective distribution. From the receiver's perspective, he has the advantage of a literate spatially oriented medium. In contrast to the time-fluent telephone, radio, or TV, he has the option of perusing his mail at his own pace, of interruption, backtracing, and cross-checking the text, even of marking it for reexamination and further rumination. He retains mastery of the use of his own time, and can coordinate attention to a coherently chosen set of tasks. He is liberated from the tyranny of synchronizing his own mental processes to those of the external actor. This freedom of course reduces the impact of that actor, just in proportion to the responsible autonomy it returns to the reader. In framing responses, entire messages or selected extracts together with added comments can be forwarded to others, or returned to the senderlending focus to a 'discussion' and providing unambiguous texts for the development of a consensus. EUGRAM's can be filed and retrieved efficiently, or transcribed into hard copy as required. Text editors may be embellished with elaborate formatting aids, spelling correctors, even an on-line thesaurus to aid in composition. When quantitative calculations are in question, numbers can be mechanically copied directly from program outputs, avoiding pestiferous typographical errors. The same computer is likely to be the user's research tool and give access to shared data-bases: the EUGRAM's can then refer to common files by names that are themselves machinable. The user will also have access to other conveniences, such as desk-calculator-like programs for the checking of figures. He can even track the growing size of a EUGRAMscript (like this one) to be sure it fits into the assigned space. These word-processing capabilities can of course be consummated with hard copy sent through the mails, but with some additional effort, and the degradation of the machinability of the product at the other end. The paradoxes of instant telephony are most manifest when several parties are involved. In our experience, several weeks prior notice (or other rigid prearrangement) has been needed to schedule teleconferences if four or more people were required simultaneously. EUGRAM's to groups are sent in real time supported by conveniences like group labels. Stored in the receiver's file areas, EUGRAM's are exchanged among an active community like SUMEX-AIM within a few hours, often within minutes. Users also remain in ready communication with each other, via their respective EUGRAM files, even when either or both have travelled away from their customary homes. Lightweight portable terminals give any user full access to the system from any point which connects to the global telephone and other communications networks. Some facilities offer a fair amount of directory assistance, in locating and identifying the EUGRAM addresses of users; files may also be used to contain blocks of addresses that can be addressed by group names. At SUMEX- AIM, publicly accessible bulletin boards are also available for broadcasting information or posting queries, without obtrusion, to a large audience. No doubt, 'junk mail' will become a problem in this medium, as it may in any other. However, the recipient has as powerful a technology for filtering unwanted messages as the broadcaster has for disseminating them. The struggle is more evenly matched, and there is then less economic incentive for abuses than applies, for example, to the distraction of one's attention by automated telephone sales technology. Both for the management of the administrative affairs of the system, and for many of the research communications, EUGRAM's have become the preferred method of communication, provided they can be punctuated with occasional formal presentations, and more intimate encounters to help sustain the affiliations of the group. There is still plenty of personal style in the communications, and there is little problem evoking images of the warm bodies at the terminals. This intimacy can and should be supported by encouraging the occasional use of the EUGRAM system for arranging personal rendezvous. The trivial costs of such diversions are more than compensated by the enhanced efficiency of a worker who becomes adept at the use of EUGRAM's as if they were an extension of his own voice or handwriting. # C. EUGRAM's and Complex Communications [9], [10], [11] One of the most controversial questions in social anthropology asks: "Is there a basic difference in modes of thought as between . . . "pre-scientific" and "science-oriented," "literate" and "nonliterate," . . ." societies [12]? The controversy is complicated by the empirical difficulties of measuring the cognitive styles of individuals independent of their social interactions and of the very media whose effects are in question. The evolutionist would have to interject that a certain neurological development was a precondition for literacy and presumably would have been subject to natural selection at least during the brief interval of human history since the invention of writing. Conversely, the oral tradition made its own demands on other centers in the brain. The only question is whether these cultural patterns have been sufficiently stable and durable to have had a significant effect on the differential evolution of the human brain in different cultures. Without going so far into the language/thought relationship, we can be categorical about the essentiality of writing for complex cognitive performances. The list-whether an inventory of baskets or grain, or a city telephone directory—is an externalization of cognitive activity that invites and sustains public use and scrutiny, and a form that has no effective analogy in the oral tradition. Indeed, it may have been the initial technological breakthrough in record-making preceding other forms of literature. A glance through the pages of this journal is evidence enough of the impossibility of assembling complex scientific arguments without the use of the written record. The manipulation of recorded symbols is a pale shadow of an internal cognitive imagination we hardly understand, but our most intricate intellectual exercises rely heavily on those external marks. In many instances, it might still be possible to read a journal article over the telephone and garner some degree of comprehension of the argument even without visible records: but consider how often we have to ask simple names to be spelled out and numbers repeated in phone discourse. Imagine then communicating a computer program of more than ten instructions over the telephone! Indeed, it is precisely for the sharing of such program source texts that EUGRAM's have been most manifestly indispensable for groups like the ARPANET and SUMEX-AIM communities. These program texts, which may reach hundreds of thousands of instructions, are among the most complex records of human logical effort-and more than any other production, the information is manifestly all in the text. However, they also typify the information content of other scientific efforts like mathematical proofs, structural analysis in chemistry, and other arguments. Some of these also resemble program sources in becoming almost impossible to criticize as written records alone, viz., without exercising them on the computer or in the laboratory. The recent demonstration of the four-color-map theorem comes to mind [13]. One of the facilities offered under SUMEX-AIM is the CONGEN system [14]. This is an aid to the organic chemist, offering him the computer generation of a hypothesis-tree of structures under given constraints. It can also be used as a verifier of claims of new structures, as a proof-checker. As an exercise in advanced organic chemistry, graduate students were assigned the verification of a set of structures recorded in the recent literature. Many of the proofs were found to be incomplete, usually for lack of tacit stipulations that were still plausible in the immediate context. We have no firm statistics, but perhaps one 'proof' in ten contained a substantive fallacy, unnoticed by the author and reviewers, that invited a critical reexamination of the conclusion. This suggests that organic chemical analysis has already become too complex for the existing media, that a significant part of the literature is shaky, and that computer-augmented proof-checking of complex structures should be part of the process of editorial review. The prevalence of statistical fallacies in the biomedical literature, often deeply rooted in careless experimental designs, has provoked much critical comment [15]-[18]. Certainly, it is responsible for a redoubled waste of resources, in the primary efforts, in faulty policy and practice, and in the further work needed for criticism and rectification. Probably it is wrong to say that chemistry is so complex; to the contrary this finding is more likely a result of the simplicity and transparency of the logical argument in its proofs, which makes them more amenable to computer emulation. Outside of mathematics, very little scientific reasoning has been subjected to formal analysis and representation. EUGRAM publication now affords the opportunities and incentives to undertake more rigorous formulations both by providing more convenient media for depositing illegible proofs and offering access to symbol-manipulating machines to digest them. Increasingly, hardware engineers will find themselves companions to linguists and philosophers of science [19], [20]; they have long since shared profitable joint ventures with formal logicians. ## EMERGENCE OF THE NEW LITERACY [8], [21] The previous discussion declaims how the EUGRAM is a return to literacy, with some new forms and tools. The ease of its alteration saves some kinship of the EUGRAM to the oral tradition, with perhaps less social discipline but more effective tools to ensure the authenticity of the text. In fact, so much 'writing' is produced these days by dictation, with the most meagre and clumsy postediting, that these tools may help bring the author closer to the well-tempered text he intends. Most tools are two-edged: the ease of inserting cliches and of conforming to system-defined formats may also hinder creativity. But this is like agonizing whether desk calculators will frustrate arithmetic skills. Some authors will balk at learning to type-even with all the facility of error correction afforded by every editor program. They can doubtless look forward within the decade to voice entry of rough texts that can speed up initial composition, and still leave scope for detailed editing. The author who does not interface directly with his own words with a text-display and editor is missing a powerful and precise organ of expression, which has no practical parallel in human communication today. Still, we can hardly surpass our inherent skills, though the wider availability of these compositional tools and challenges in education might help reverse the trend to illiteracy suggested by all recent statistics. Not every communication will or should be reduced to an unerasable EUGRAM. Lovers will not be deterred, even by the black box, no more than they are by the mails; but other intimate communicationsparticularly some of the angrier ones-are better left to media where expletives can be deleted in hindsight. Even in scientific communication, there may be a place for a potential refuge: "I never said that?" in retrospection, namely to encourage some irresponsible imagination. This opportunity may be vitiated by the relentless accuracy of the EUGRAM, supported by new methods of encoding "signatures." Illegible handwritten scrawls will no longer offer a refuge of ambiguity. Nevertheless, while inscribed promises have more standing in court, voice-to-voice confrontation is less amenable to evasion at the moment: the journal editor will telephone a delinquent author when repeated pleas by EUGRAM have been ignored. Conversely, the poetic imagination may be less hindered in a literate medium than in immediate confrontation with other critical voices. Ambiguous phrases can be left in the record, when they would be challenged in the vocal stream. These very assertions are ones that might be difficult to articulate in a lecture: they reveal mostly how little we know of the uses of Most of these remarks have concerned different media. EUGRAM's between identified persons. The use of EUGRAM's for communication with archives opens up additional opportunities and foreseeable problems. In our experience at SUMEX-AIM, EUGRAPHY has been indispensable for the division of labor in drafting and criticizing complicated research proposals: 20 people may be closely involved in a product of 250 print pages. We have not secured a good system for tracking and interleaving successive versions, reducing a hairy tree of separate modifications to a coherent final form. Most nearly fatal is a cleanup reformatting that frustrates any simple line-by-line text comparison of deviant versions! Confusions of this kind in communal refinement of encyclopedic texts can perhaps be ameliorated with further software for documentation control. However, they reflect an underlying difference between EUGRAM's, manuscripts, and unit copying on the one hand, and letterpress on the other. Gutenberg's method lodges the major cost of publication in composing a definitive version of a master template. A side effect of the economic advantage is the focus on that version as a node of the intellectual commitment of the author, and of criticism by others. Communal revision over a EUGRAM network is likely to outpace the reaction time of individual critics: Scientist "A" will be entering his critique of Heisenstein's Field Theory version #1764 when this has already been revised under the influence of "B" and superseded long since by version # 1769. The same fluidity of commitment may be self-aggravating if scientists are then unconstrained in what they enter into the archives, believing that their errors are erasable, and that they must compete for priority with less scrupulous colleagues. The blurring of nodes of publication will also greatly complicate the task of assigning due credit for intellectual innovation, although in principle there can be greater technological support (auxiliary files and the like) for documenting the participation of many minds. The advantage of this fluidity is, obviously, a possible mitigation of prejudice and rigidity of beliefs that may otherwise impede intellectual progress. The cost of nodal entry into letterpress also bolsters the gatekeeping role of editors and reviewers as trustees of the social investment entailed in that form of publication. This has already been eroded by the multiplication of commercial interests in scientific journals who receive large unacknowledged subsidy a) in the public funding of the underlying research, and b) in the asset of attention of the readership. Both of these have been exploited to the point that existing publication is fragmented to an untolerated degree: namely, in many fields scientists no longer accept the responsibility for awareness of every claim that has reached print, particularly if these have bypassed the recognized, peer-refereed organs of their discipline. Near-zero-cost entry into the archives of a EUGRAM system will aggravate that problem, but has the compensation of an easy technology for selective retrieval. The role of the trustees will be shifted from controlling what enters the archives to that of organized consultation about what is worth perusing. Controversial innovations may be more fairly evaluated if minority approval is enough to permit them to reach the visible record. The same technology can also be used to broaden the participatory base, and to reduce the grievous time lags and enhance the limited information flow that now characterizes peer review of research proposals used for the allocation of budgetary resources. The pros and cons of a wider base of 'voting' on one's colleagues' efforts can be roughly anticipated: in some sense more equitable distributions on the one hand; on the other, the factionalization of decision-making, political alliances, and the tyranny of the majority even in the most creative of individual activities. These dilemmas face us today; the new technologies will introduce a change of scale not of principle in the social monitoring of private thought. It is not just Big Brother we may need to fear, but the whole brood of our competing siblings. The enemy may also be within ourselves. Scientists generally are systematically socialized within the norms of their profession; nevertheless they must approach the raging floods of literature with some ambivalence [22]: there might be found the nuggets of insight that may help the investigator take a bold new step. There is also the fear of finding an anticipation that may destroy the novelty, and hence the entire utility, of months, years or decades of sweat and the pride of unique intellectual accomplishment. The designer of information systems can ill afford to overlook Mooers' Law, that a "system will tend not to be used whenever it is more painful and troublesome for a customer to obtain information than for him not to have it" [23]. Some writers tend to be egregiously neglectful of citing the roots of their ideas, a self-serving amnesia that also obscures others' access to the overall picture. The neglect also impedes the efficient retrieval of connected knowledge through devices like citation indexing. EUGRAMbased commentaries should facilitate the filling in of missing references by others, if the author has overlooked them, without making a major issue of the implied criticisms; and the anticipation of such corrections may deter the obliteration of the history of a subject. The cross-referencing and coding capabilities of bibliographic databases should also make it feasible for an author to exercise his historical responsibilities without excessively costly footnotes that may impede other uses of the entered material. In a similar vein, the systematic archiving of informal communications, including notes to oneself, surrounding the genesis of new ideas should facilitate the accurate reconstruction of the history of scientific discoveries-narratives that today are inevitably clouded with more restrospective myth than documentable substance. Altogether, we simply need to recognize that the new technology imposes fewer constraints per se, on the social structure of science, and that carefully designed new forms of social discipline will need to be established to meet the indicated functional needs. The social innovations will doubtless evolve in response to microscopic pressures rather than as part of a system design, and their functionality will probably be tested on a time scale slower than continued technological inputs. Some of the needs and inventions can be foreseen; their main effect may be to facilitate another wave of illiteracy by the recruitment of still more elaborate devices for the human-bit interface. Reading and pecking are slow, and beneath the dignity of some professionals; voice response is even cheaper than the visual EUGRAM, and the technology for voice entry is on the way. Graphics already are an indispensable aid; there is no technological barrier to the integration of multimodal cable-TV (e.g., animated cartoons) with EUGRAPHY. Programming costs will return the initiative to the centralized broadcaster; hopefully, a few individuals will still insist on their own selection of intellectual fare and many will sustain bilateral conversation. The literate tradition can still be enhanced with improved designs of orthographic display, a wider menu of formats including color, perhaps even new alphabets and languages. Indeed, it is language itself that needs more constructive as well as descriptive investigation: our existing tongues have evolved in response to long outmoded technologies of communication, but we know too little of the underlying neurobiology to be confident how they might be improved. Such studies are also impelled by the prevalence of pathologies of language development that constitute a heavy burden on many children and their schools. A 26-character alphabet certainly bears no relationship to any system that would be systematically designed to enhance the speed and reliability of human communications [24], [25]. This discussion has intentionally focused on the difficulties and side effects that may attend the introduction of challenging new technologies of communication [8], [26]. Surely others will emerge as difficult to foresee as the impact of the internal combustion engine on the structure of cities. The problems should not obscure the constructive implications of steps towards the realization of an effective 'world brain,' which had already obsessed Leibniz, and which may be the defining attribute of technological culture: the efficient refinement and sharing of human knowledge [27]. We do well to question our moral capability of enjoying the fruits of such cooperation; but this is not to damn ourselves in advance, especially if we acknowledge that anticipating the human problems is a task of equal priority to engineering the hardware. #### APPENDIX I ### The SUMEX-AIM Facility The Stanford University Medical Experimental (SUMEX) Computer was established in January 1974 with funding support from the Biotechnology Resources Branch, Division of Research Resources, of the National Institutes of Health. It constitutes the first national shared computing resource for medical research, exploiting current EUGRAM technology to serve a community of specialists doing research on the applications of artificial intelligence to medical (AIM) research. The building and sustenance of that community enjoys a priority equal to that of serving the computing needs of its members. # System Description The computer facility consists of dual DEC Model KI-10 CPU's running under a locally developed dual processor TENEX operating system. It has 256K words (36-bit) of high-speed memory, 1.6M words of swapping storage, 70M words of disk storage, two 9-track 800 bits/in industry-compatible tape units, a dual DEC-tape unit, a line printer, a communications-network interfaces providing user terminal access. SUMEX-AIM may be accessed by local telephone lines, through the TYMNET and as a host over the ARPANET communications network. This set of network connections provides a richness of communication to the scientific community not otherwise possible. ### **Functions** Such a resource offers scientists both a significant economic advantage in sharing expensive instrumentation and a greater opportunity to share ideas about their research. This is especially timely in computer science, a field whose intellectual and technological complexity tends to nurture relatively isolated research groups. Each group may then tend to pursue its own line of investigation with limited convergence on working programs available from others. The complexity of these programs makes it difficult for one worker to understand and criticize the constructions of others, unless he has direct access to the running programs. In practice, substantial effort is needed to make programs written on one machine available on others, even if they are, in principle, written in compatible languages. In this respect, computer applications have demonstrated less mutual incremental progress from diverse sources than is typical of other sciences. The SUMEX-AIM project seeks to reduce these barriers to scientific cooperation in the field of artificial intelligence applied to health research. Program (software) support will evolve from the basic system as dictated by the research goals and needs of the user. Initially, available programs include a variety of TENEX user, utility and text editor programs. The proliferation of INTERLISP as a language for AI-oriented programs was one of the principal reasons for selecting our system configuration. Other user languages include Snobol, Sail, Fortran-10, Bliss-10, Basic, Marco-10, Omnigraph, and Mlab. Access to the system is divided between a group of Stanford University projects, led by Professor E. A. Feigenbaum, and autonomous nodes throughout the country. It is governed by an advisory committee representing those diverse interests as well as the funding agency. # Some Particular Facilities Besides offering access to the running of programs, SUMEX-AIM maintains a number of devices to facilitate communica- l tion among the users. Central to these are the mail-handling programs (SNDMSG, READMAIL, etc.) common to TENEX-ARPANET sites. In addition, the staff maintains a bulletinboard, in effect a common mailbox on which messages can be posted for public inspection and response, supported by various indexing and retrieval aids. These devices have made possible a community effort in producing an encyclopedia of AI tools, the so-called AIHANDBOOK. This began as a production by graduate students at Stanford, but has enjoyed substantial input from other ARPANET collaborators, and is being readied for press publication. CONGEN (CONstrained chemical structure GENerator) is an interactive proof checker that has been spun off from AI research on hypothesis formation in organic chemistry. Users provide a compositional formula, and the known constraintsnamely admissible contra forbidden substructures that may be present in the candidate molecules. The program generates all structures compatible with the given constraints, and presents them to the user for authentication. The usual result is an ambiguity, but with inspirations for additional constraints that can lead progressively to unique or nearly unique solutions. The procedures for assembling the candidates and efficiently applying constraints can be done with pencil and paper, but most chemists who have taken the time to learn the system find it a great advantage and can avoid numerous errors. Conversely, Al-research on CONGEN focuses on learning the human heuristics for converging quickly on the most plausible solutions, and in assembling the rules that will lead to performance that is both efficient and offers a congenial human interface. A large part of such efforts comprises aids for debugging, equally for program errors and human superstitions: most naive users do not carefully and fully exploit the constraints that are available to help in the solution of a problem. ## ACKNOWLEDGMENT Many more people have contributed to the ideas presented here-by publication, by personal interaction, by telephone, and by EUGRAPHY-than I have been able to acknowledge in the available time and space. #### REFERENCES - [1] F. F. Clasquin and J. B. Cohen, "Prices of physics and chemistry journals," Science, vol. 197, pp. 432-438, July 29, 1977. [2] President's Science Advisory Committee, "Science, government - and information," Washington: U.S.G.P.O., Jan. 10, 1963. - [3] E. C. Anderson, J. B. Arnold, C. Emiliani, W. H. Johnston, R. L. Miller, H. E. Suess, and V. L. Telegdi, "Back to the Homeric tradition." American Scientist, vol. 43, pp. 117-119, 1955. - [4] J. R. Cole and S. Cole, Social Stratification in Science. Chicago, IL: Univ. Chicago Press, 1973. - [5] D. Crane, Invisible Colleges. Chicago, IL: Univ. Chicago Press, 1972. - [6] W. van den Daele and P. Weingart, "Resistance and receptivity of science to external direction: the emergence of new disciplines under the impact of science policy," pp. 247-275 in G. Lemaine et al., Eds., Perspectives on the Emergence of Scientific Disciplines. Chicago, IL: Aldine, 1976. - [7] I. de Sola Pool, Ed., The Social Impact of the Telephone. Cambridge, MA: MIT Press, 1977. - [8] I. de Sola Pool, F. W. Frey, W. Schramm, N. Maccoby, and E. B. Parker, Eds., Handbook of Communication. Chicago, IL: Rand-McNally, 1973. - [9] J. C. R. Licklider, Libraries of the Future. Cambridge, MA: M.I.T. Press, 1966. - [10] M. Turoff and S. R. Hiltz. "Meeting through your computer: Information exchange and engineering decisionmaking are made easy through computerassisted conferencing," IEEE Spectrum, - pp. 58-64, May 1977. [11] G. W. Arnold and S. H. Unger, "A structured data base computer conferencing system," in National Computer Conference, pp. 461-467, 197 - [12] R. Horton and R. Finnegan, Modes of Thought. London: Faber and Faber, 1973 - [13] K. Appel and W. Haken, "The solution of the four-color-map problem," Scientific American, Oct. 1977. - [14] R. E. Carhart, S. M. Johnson, D. H. Smith, B. G. Buchanan, R. G. Dromey, and J. Lederberg, "Networking and a collaborative research community: A case study using the DENDRAL programs," pp. 192-217 in P. Lykos, Ed., Computer Networking and Chemistry. Amer. Chem. Soc. Symposium Series No. 19, 1975. - [15] N. D. W. Lionel and A. Herxheimer, "Assessing reports of thera- - peutic trials," Brit. Med. J., no. 3, pp. 637-640, 1970. [16] S. Schor and I. Karten, "Statistical evaluation of medical journal manuscripts," J. Amer. Med. Assn., vol. 195, pp. 1123-1128, - [17] T. Dalenius, "Bibliography on nonsampling errors in surveys," - Int. Stat. Rev., vol. 45, pp. 71-89, 181-197, 303-317, 1977. [18] I. J. Good, "Statistical fallacies," in International Encyclopedia Social Sciences. New York: Macmillan, 1968. - [19] C. W. Churchman and B. G. Buchanan, "On the design of inductive systems: Some philosophical problems," British J. - Philosophy of Science, vol. 20, pp. 311-323, 1969. [20] J. McCarthy, "Epistemological problems of artificial intelligence" in Proc. 5th Int. Joint Conf. Artificial Intelligence, MIT, Cambridge, MA, 1977. - [21] J. M. Nilles and F. R. Carlson, Jr., P. Gray, G. J. Hannenman, The Telecommunications-Transportation Tradeoff: Options for Tomorrow. New York: John Wiley & Sons, 1976 - [22] R. K. Merton, Sociological Ambivalence. New York: Free Press, 1976. - [23] C. N. Mooers, "Mooers' law, or why some retrieval systems are used and others are not," American Documentation, vol. 11., p. ii, July 1960. - [24] C. Cherry, On Human Communication. New York: Wiley, - [25] W. A. Rosenblith, Sensory Communication. Cambridge, MA: M.I.T. Press, 1961. - G. Gerbner, L. P. Gross, W. H. Melody, Eds., Communications Technology and Social Policy. New York: John Wiley & Sons, - [27] M. Kochen, Ed., Information for Action: From Knowledge to Wisdom. New York: Academic Press, 1975.